Overview of Integrated Multi-Satellite Retrievals for GPM (IMERG) and Data Products **George J. Huffman(1)** [and David T. Bolvin(1,2), Dan Braithwaite(3), Kuolin Hsu(3), Robert Joyce(4,5), Christopher Kidd(1,6), Eric Nelkin(1,2), Soroosh Sorooshian(3), Pingping Xie(5), Jackson Tan(1,7)] - (1) NASA/GSFC Earth Sciences Division Atmospheres - (2) Science Systems and Applications, Inc. - (3) Univ. of California Irvine - (4) Innovim - (5) NOAA/NWS Climate Prediction Center - (6) Univ. of Maryland / ESSIC - (7) Univ. Space Res. Assoc. george.j.huffman@nasa.gov #### 1. Introduction - The Constellation Presently 3-hourly observations >90% of the time, globally #### The current GPM constellation includes: - 5 polar-orbit passive microwave imagers - 6 polar-orbit passive microwave sounders - input <u>precip</u> estimates - GPROF (LEO PMW) + PRPS (SAPHIR) - PERSIANN-CCS (GEO IR) - CORRA (combined PMW-Ku radar) - GPCP SG (monthly satellite-gauge) #### The constellation is evolving - launch manifests are assured for sounders, sparse for imagers - how will we cope with short-lived smallsats? # 2. From Data to Estimates – Single-satellite estimates Nearly coincident views by 5 sensors southeast of Sri Lanka The offset times from 00Z are below the "sensor" name The estimates are related, but differ due to - time of observation - resolution - sensor/algorithm limitations Combination schemes try to work with all of these data to create a uniformly gridded product # 3. IMERG – Quick description (1/2) # IMERG is a <u>unified U.S. algorithm</u> based on code from NASA, NOAA, and U.C. Irvine processed at PPS (GSFC) IMERG is a single integrated code system - multiple runs for different user requirements for latency and accuracy - "Early" 4 hr (flash flooding) - "Late" 14 hr (crop forecasting) - "Final" 3 months (research) time intervals are half-hourly and monthly (Final only) documentation - 0.1° global CED grid - morphed precip 90° N-S, frozen surface masked - IR covers 60° N-S - out - - Datasets listed in https://gpm.nasa.gov/data/directory access to alternate formats at PPS, GES DISC - - - - - 10 2 3 4 5 6 8 9 - 1 - [sat.-gauge] precipitation 2 [sat.-gauge precip] randomError **IRprecipitation** - 3 GaugeRelativeWeighting Monthly data file (Final) Half-hourly data file (Early, Late, Final) - probabilityLiquidPrecipitation [phase] [multi-sat.] precipitationCal [PMW] HQprecipitation **IRkalmanFilterWeight** precipitationQualityIndex [PMW] HQobservationTime [multi-sat.] precipitationUncal [multi-sat. precip] randomError [PMW] HQprecipSource [identifier] [phase] probabilityLiquidPrecipitation - 4 5 precipitationQualityIndex ### 3. IMERG - Quick description (2/2) Overall calibration is provided by TRMM and GPM Combined Radar-Radiometer Algorithm (CORRA) - TRMM June 2000-May 2014, GPM thereafter - TRMM-era microwave calibrations over <u>33°N-S</u> and - blend with adjusted monthly <u>climatological GPM-era</u> microwave calibrations over 25°-90° N and S IMERG is adjusted to GPCP monthly climatology zonally to achieve a "reasonable" bias profile - the GPM core product biases are similar (by design) - these profiles are systematically low in the extratropical oceans compared to - GPCP monthly Satellite-Gauge product is a community standard climate product - Behrangi Multi-satellite CloudSat, TRMM, GPM (MCTG) product - over land this provides a first cut at the adjustment to gauges that the final calibration in IMERG enforces - similar issue in the TRMM era Monthly data file (Final) - i [mail odin] prospitation odi - 2 [multi-sat.] precipitationUncal - 3 [multi-sat. precip] randomError [PMW] HQobservationTime precipitationQualityIndex - 4 IPMWI HOprecipitation - 4 [PMW] HQprecipitation - 5 [PMW] HQprecipSource [identifier] - 7 IRprecipitation - 8 IRkalmanFilterWeight - 9 [phase] probabilityLiquidPrecipitation - 4 10 5 6 - [sat.-gauge] precipitation [sat.-gauge precip] randomError - 3 GaugeRelativeWeighting - *a* probabilityLiquidPrecipitation [phase] - precipitationQualityIndex # 3. IMERG - Examples of Data Fields #### 4. Results - Calibration #### Calibration sequence is - CORRA <u>climatologically</u> calibrated to GPCP over ocean outside 30°N-S - TMI/GMI calibrated to CORRA - GPM constellation <u>climatologically</u> calibrated to TMI/GMI #### Adjustments working roughly as intended - CORRA is low at higher latitudes - adjustments in Southern Ocean are large and need analysis - IMERG subsetted to coincidence with CORRA is much closer to CORRA ### 4. Results - Ocean (50°N-S) Precip Timeseries V06 Final Run starts June 2000 V06 is <u>higher</u> than 3B43 (TMPA) and GPCP over ocean TRMM-era IMERG has a strong semi-annual signal • <u>GPM-era</u> IMERG and <u>3B43</u> dominated by the annual cycle #### Interannual variation - has similar peaks/troughs for all datasets - GPCP (<u>passive microwave</u> calibration) <u>lags</u> phase of 3B43 (through 2013), IMERG (both <u>PMW/radar</u> calibration) - after September 2014, 3B43 (PMW calibration) matches GPCP phase ## Additional multi-year variations IMERG and 3B43 are High Resolution Precipitation Products, not CDRs # 4. Results – Tropical Ocean (20°N-S) Monthly Precip Histogram Timeseries Histogram of Final Run monthly tropical oceanic precip on 0.1° grid, 20° N-S (top) log(counts) to help draw out small values Anomaly helps guide interpretation (bottom) - log scale in both directions from zero - filtered in time to emphasize main features ### Initial impressions - mid-to-high rates sometimes (2009-10) vary together, but not always (2006-07) - lower rates tend to vary in the opposite direction - start of GPM calibration (June 2014) seems to shift the PDF to lower rates - persistent mid-range positive anomalies in 2009-14 remain to be explained This discussion will help determine reliability for trend analysis IMERG Final anomalies, monthly tropical ocean 20°N-S Potter et al. (2020) ### 4. Results – Late Run, September-November Diurnal Cycle, Maritime Continent # Average September-November for 2001 to 2018, Late Run - day/night shading - Blue Marble land - smoothed in space and time - even 18 years of seasonal data still has lumps #### Reminiscent of TMPA, but - more detailed, broader spatial coverage - no interpolations between the 3-hourly times - <u>less IR-based precip</u> used (which tends to have a <u>phase</u> <u>lag</u>) J. Tan (USRA; GSFC) # 4. Results - Final Run, June-August Diurnal Cycle in Central U.S. (GPM Era) Average June-August for 2014 to 2018 (5 summers) for 6 states, Final Run Compared to Multi-Radar Multi-Sensor (MRMS, dashed), Final (solid) shows: - lower averages (despite use of gauge data) - lower amplitude cycle in Colorado - · higher amplitude cycle in Iowa - very similar curve shapes, peak times This version of MRMS only starts in 2014, so an extended comparison requires different data #### 4. Results - IMERG Late Over CONUS IMERG bias varies by location and weather regime, but in general - comparison to MRMS over CONUS at halfhourly 0.1° scale for January-December 2019 - low(high) at low(high) end - mean positive bias - this particularly affects applications that depend on extremes, like flooding - tracking down the high bias has proved "challenging" GPM GV Office #### 4. Results – Hurricane Harvey, 25-31 August 2017, IMERG Final and MRMS (1/2) Harvey loitered over southeast Texas for a week - MRMS considered the best estimate - some questions about the details of the gauge calibration of the radar estimate - over land - <u>Uncal</u> (just the intercalibrated satellite estimates) under(over)-estimated in Area 1(2) - should be similar to Late Run - <u>Cal</u> (with gauge adjustment) pulls both areas down - microwave-adjusted PERSIANN-CCS <u>IR</u> has the focus too far southwest Huffman et al. (2020) and J. Tan (USRA; GSFC) ### 4. Results – Hurricane Harvey, 25-31 August 2017, IMERG and MRMS (2/2) IMERG largely driven by microwave overpasses (dots) - except duplicate times - not just time interpolation - systems move into / out of the box between overpasses - satellites show coherent differences from **MRMS** - PMW only "sees" the solid hydrometeors (scattering channels), since over land - IR looks at Tb within "clustered" data - both are calibrated to statistics of time/space cubes of data - Cal is basically (*Uncal x factor*) - short-interval differences show some cancellation over the whole event - but several-hour differences can be dramatic #### 5. Looking Ahead to Version 07 #### Input data issues - quality control for <u>GOES-W noise</u> - more-advanced IR algorithm: Precipitation Estimations from Remotely Sensed Information Using Artificial Neural Networks (PERSIANN) Dynamic <u>Infrared</u>—Rain rate model (<u>PDIR</u>) - assess the degree to which GPROF MW estimates can be used over snow/ice surfaces - early indications that estimates are useful over "warm" snow/ice surfaces - gaps would still exist in coldest regions #### Multi-satellite issues - raise all caps on precipitation rate to 200 mm/hr - add more inputs to compute <u>morphing vectors</u> - variable name changes HQprecipitation → MWprecipitation HQobservationTime → MWobservationTime HQprecipSource → MWprecipSource precipitationCal → precipitation IRkalmanFilterWeight → IRinfluence SHARPEN = Scheme for Histogram Adjustment with Ranked Precipitation Estimates in the Neighborhood #### 5. Looking Ahead to Version 07 - SHARPEN - undo distortion of PDF when <u>averaging</u> precipitation during morphing - use local quantile mapping from morphed to input PDFs - the datasets input to the Kalman filter have similar PDFs (top row) - the Kalman-filtered result (d) has larger coverage, lower maximum rates because it's a weighted average - the SHARPEN'ed precipitation PDF (e) is closer to the input precipitation PDFs Example over West Africa for 00:00-00:30 UTC, 1 July 2018. The blue square in (e) shows the size of the "local" 25x25 template. [Tan et al. 2021] #### 5. Looking Ahead to Version 07 - Schedule TMPA ended with December 2019 the products are still available, but users are encouraged to move to IMERG The Version 07 release is happening later than originally planned - 1 November: radar, GPROF, and Combined reprocessings start - 1 February: IMERG reprocessing starts, but - 1 November: IMERG Early and Late Runs must shift from V06 to V07 GPROF and Combined near-realtime inputs #### 6. References - Bolvin, D.T., G.J. Huffman, E.J. Nelkin, J. Tan, 2021: Comparison of Monthly IMERG Precipitation Estimates with PACRAIN Atoll Observations. *J. Hydrometeor.*, **22**, 1745-1753. *doi:10.1175/JHM-D-20-0202.1* - Huffman, G.J., D.T. Bolvin, D. Braithwaite, K. Hsu, R. Joyce, C. Kidd, E.J. Nelkin, S. Sorooshian, E.F. Stocker, J. Tan, D.B. Wolff, P. Xie, 2020: Integrated Multi-satellitE Retrievals for the Global Precipitation Measurement (GPM) mission (IMERG). Chapter 19 in Adv. Global Change Res., Vol. 67, Satellite Precipitation Measurement, V. Levizzani, C. Kidd, D. Kirschbaum, C. Kummerow, K. Nakamura, F.J. Turk (Ed.), Springer Nature, Dordrecht, ISBN 978-3-030-24567-2 / 978-3-030-24568-9 (eBook), 343-353. doi:/10.1007/978-3-030-24568-9_19 - Potter, G., G.J. Huffman, D.T. Bolvin, M.G. Bosilovich, J. Hertz, Laura E. Carriere, 2020: Histogram Anomaly Time Series: A Compact Graphical Representation of Spatial Time Series Data Sets. *Bull. Amer. Meteor. Soc.*, **101**, E2133-E2137. *doi:10.1175/BAMS-D-20-0130* - Rajagopal, M., E. Zipser, G.J. Huffman, J. Russell, J. Tan, 2021: Comparisons of IMERG Version 06 Precipitation At and Between Passive Microwave Overpasses in the Tropics. *J. Hydrometeor.*, **22**(8), 2117–2130. *doi:10.1175/JHM-D-20-0226.1* - Tan, J., G.J. Huffman, D.T. Bolvin, E.J. Nelkin, M. Rajagopal, 2021: SHARPEN: A Scheme to Restore the Distribution of Averaged Precipitation Fields. *J. Hydrometeor.*, **22**(8), 2105–2116. *doi:10.1175/JHM-D-20-0225.1* #### 5. Looking Ahead to Version 07 - Schedule TMPA ended with December 2019 the products are still available, but users are encouraged to move to IMERG The Version 07 release is happening later than originally planned - 1 November: radar, GPROF, and Combined reprocessings start - 1 February: IMERG reprocessing starts, but - 1 November: IMERG Early and Late Runs must shift from V06 to V07 GPROF and Combined near-realtime inputs